from RF to Optics Astronomy at the intersection of light and radio Justine Haupt-van Popering # My path # Currently: Free Space Link for Entangled Photon Distribution Over Long Distances What's "RF"? = Radio Frequency #### Means: - AC electricity at frequencies where radio propagation is useful - Or just radio technology in general #### History of RF 1850s: Faraday proposes concept of electric fields 1873: Maxwell makes powerful mathematical prediction that fields can propagate in open space and that light is an example of this effect. Math is cumbersome. 1884: O. Heaviside clarifies Maxwell's theory. 1880s: D. Hughes & H. Hertz separately prove Maxwell correct with experimental demonstrations. "Hertzian Waves" ### History of RF People realize "Hertzian Waves" could be used to communicate. Like light signaling. 1890s: Simple signaling commercialized (Morse adopted from telegraphy) 1900s: First demonstrations of analog sound (e.g. voice) over radio, and first radio navigation systems created 1920: First broadcast radio stations start transmitting #### History of RF ^/^///////// 1927: Transatlantic "radio telephone" service goes online Bird's-eye view of the huge Radio Central wireless station at Rocky Point, Long Island, some seventy miles east of New York City. This station, as its name implies, is a group of transmitters, operated as separate units but comprising one huge station. There are to be seventy-two steel towers arranged as the spokes of the wheel. 1932: Karl Jansky's 20.5 MHz rotating beam antenna starts looking for sources of communications interference and notices "a very steady hiss-type static" Jansky's "merry-go-round" Karl Jansky Finds direction-dependent noise with interesting periodicity Finds direction-dependent noise with interesting periodicity #### Birth of radio astronomy! Having identified the noise source, Bell labs discontinued project, and... # non-reaction from the astronomy community 1935-1941: Grote Reber (W9GFZ), built (at home) first dedicated, steerable dish antenna for radio astronomy and made first radio sky survey. - Negative results at 3.3GHz and 900MHz - Success at 160MHz, first sky map made 1935-1941: Grote Reber (W9GFZ), built (at home) first dedicated, steerable dish antenna for radio astronomy and made first radio sky survey. - Negative results at 3.3GHz and 900MHz - Success at 160MHz, first sky map made #### Reber: ...[astronomers] could not dream up any rational way by which the radio waves could be generated, and since they didn't know of a process, the whole affair was (considered by them) at best a mistake and at worst a hoax. - Post WWII, excellent new radio telescopes readily available (surplus war radars) - Many radio astronomy programs begin in earnest and the science grows #### By 1950s: - Several radio sources optically identified but frustrating lack of optical candidates for others. - Sources that are ID'd are confusing. E.g. Dim nearby galaxies and bright distant ones. - Separate naming convention for radio objects based on constellation. - Radio astronomy discoveries still suspicious to traditional astronomers. #### From Gerrit L. Verschuur: ...radio astronomers were greatly impressed by the almost total lack of connection between radio observations and the visual sky. It did not seem impossible then that there were two separate kinds of celestial objects, each requiring distinct research techniques. Early 1960s: Optical counterparts become common, scenario clarifies 1962: Quasars discovered 1964: Arno Penzias and Robert Wilson discover CMB 1967: Jocelyn Bell discovers first pulsar Radio astronomy today 1970s to present: Leaps in receiver technology and high resc Galactic jets observed Theories of pulsars and quasars refined Satellites observe CMB, big bang cosmology refined Increasingly high frequency observations (millimeter and sub mi observation gap almost all the way to the IR) SETI 2010: new kind of radio source discovered (Fast Radio burst) # Light from nature #### Light and radio from nature #### Light and radio from nature - Blackbody most common - Synchrotron radiation - Natural masers - Fluorescence - CMB is redshifted blackbody #### Light detectors • Detect photons by exploiting photoelectric effect # What's another kind of light detector? #### Antennas Electron tank excited into oscillation by external perturbation Fundamental antenna form is the dipole: divided wire of certain length resonates with passing EM radiation Sample case: Log Periodic Dipole Array (LPDA) Array of dipoles decreasing in size (increasing in resonant frequency) toward the front 40 MHz Sample case: Log Periodic Dipole Array (LPDA) Array of dipoles decreasing in size (increasing in resonant frequency) toward the front Same design, different Sample case: Log Periodic Dipole Array (LPDA) Array of dipoles decreasing in size (increasing in resonant frequency) toward the front Sample case: Log Periodic Dipole Array (LPDA) Array of dipoles decreasing in size (increasing in resonant frequency) toward the front #### An optical antenna! Similar design, optical 366THz [820nm] How far can scaling go? # Optics v. Radio (Radio optics?) # Why you no explain optics? #### My categories: - Geometric/ imaging optics - Laser optics - Fiber optics - Photonics and integrated photonics - Physical optics - Quantum optics (whole EM) (mainly optical) (applies to whole EM) (not sure) (whole EM, radio-centric) (whole EM) Both radio and visible light focused with lenses or mirrors Lenses impractical for radio Same optical formulae apply: image height = $f tan(\theta)$ Mirror (dish) obvious choice Most radio telescopes are prime focus or Cassegrain types Cement? Image Object Optical axis Optics Feed (antenna): Located at focal point. Often a feed horn but any antenna type is possible. On consumer satellite dishes usually called an LNB. Dish reflector / mirror: Usually parabolic. Made from any radio reflective material (metalized plastic, wire mesh, solid metal, wire mesh in fiberglass). Weave size must be << wavelength. Dish's image resolving potential limited by diffraction Both radio and visible light focused with lenses or mirrors Lenses impractical for radio Same optical formulae apply: image height = $f tan(\theta)$ Mirror (dish) obvious choice Most radio telescopes are prime focus or Cassegrain types Cassegrain telescope morphogenesis: #### References - Nano-scale antenna fabrication: https://www.nature.com/articles/s41467-019-14011-6 - On the function of imaging detectors: https://scientificimaging.com/knowledge-base/photoelectric-effect/